U.S. ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND **ECBC-TR-759** # PRODUCTION OF MURINE MONOCLONAL ANTIBODIES USING TRADITIONAL AND NOVEL TECHNOLOGY Melissa M. Dixon 572 March 2010 Approved for public release; distribution is unlimited. | Disclaimer | |---| | The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. | | | REPORT DO | | Form Approved
OMB No. 0704-0188 | | | |--------------------------------|--|---|--|--------------------------|--| | maintaining the data nee | or this collection of informatio
ded, and completing and revi | n is estimated to average 1 hour perewing this collection of information. | r response, including the time for
Send comments regarding this l | burden estimate or any o | searching existing data sources, gathering and other aspect of this collection of information, including | | Suite 1204, Arlington, VA | 22202-4302. Respondents | should be aware that notwithstandi | ng any other provision of law, no | person shall be subject | eports (0704-0188), 1215 Jefferson Davis Highway,
to any penalty for failing to comply with a collection of | | 1. REPORT DATE | | 2. REPORT TYPE | RETURN TOUR FORM TO TH | | DATES COVERED (From - To) | | XX-03-2010 | | Final | | Au | g 2006 - Nov 2008 | | 4. TITLE AND SUI | BTITLE | | | 5a. | CONTRACT NUMBER | | Production of I
Technology | Murine Monoclon | al Antibodies using T | raditional and Nove | 5b. | GRANT NUMBER | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. | PROJECT NUMBER | | | | | | _600 | 07-C08 | | Dixon, Melissa | M. (STC) | | | 5e. | TASK NUMBER | | | | | | 5f. \ | WORK UNIT NUMBER | | 7. PERFORMING | ORGANIZATION NAM | ME(S) AND ADDRESS(ES |) | 8. F | PERFORMING ORGANIZATION REPORT | | | | mpton, VA 23666-1. | • | NU | MBER | | , | , | | | EC | BC-TR-759 | | 9. SPONSORING | / MONITORING AGE | NCY NAME(S) AND ADDE | RESS(ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | DIR, ECBC, A | TTN: RDCB-DR | B-B, APG, MD 210 | 10-5424 | | | | , - , | | , | | | | | | | | | 1 | SPONSOR/MONITOR'S REPORT
MBER(S) | | | N / AVAILABILITY ST | | | ' | | | Approved for p | oublic release; dist | ribution is unlimited. | | | | | 13. SUPPLEMENT
COR: Jude He | | 8-C, 410 436-4265 | | | | | 14. ABSTRACT | | | | | | | | | | | | ens have proven to be successful. | | | | | 0 1 | | antibodies. Hybridoma | | | | | <u> </u> | • | ning a single hybrid cell formed | | | | | | | nal antibody against Ricin B- | | | | | | | tion period, the murine spleens erate the first round of monoclonal | | _ | | _ | | | ssay (ELISA) followed by | | - | _ | _ | - | | he supernatant generated from the | | | | | | | ct is a hybridoma monoclonal | | | | r which it was origina | | no mai produ | ot is a myoridoma monocionar | | and a distribution of the same | 800 | | , | | | | | | | | | | | 15. SUBJECT TE | | | | | | | Hybridoma | Murine Mon | oclonal Antibodies | ELISA | Ricin B-C | hain Ovalbumin | | 16. SECURITY CL | ASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE | | | | | OF ABSTRACT | OF PAGES | PERSON | | . DEPOST | L ADOTTAGE | THE BACE | - | | Sandra J. Johnson | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area code) | | U | U | II | UL | 17 | (410) 436-2914 | | | | _ | | | 31 Std. Z39.18 | Blank #### **PREFACE** The work described in this report was authorized under Project No. 6007-C08. The work was started in August 2006 and completed in November 2008. The use of either trade or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. This report has been approved for public release. Registered users should request additional copies from the Defense Technical Information Center; unregistered users should direct such requests to the National Technical Information Service. #### Acknowledgments The author would like to acknowledge Dr. Bonnie J. Woffenden (Science and Technology Corporation [STC]) for her technical advice; Vanessa Funk (STC) for her technical support; Amanda Chambers (U.S. Army Edgewood Chemical Biological Center) for her contribution of the fowlpox virus; Chris Maragos (United States Department of Agriculture) for his contribution of T2-BSA and T2-OVA; Lindsey Miranda and Meredity Moyer (U.S. Army Medical Research Institute of Chemical Defense) for their technical support; and Dr. Mark Poli (U. S. Army Medical Research Institute for Infectious Diseases). Blank #### CONTENTS | 1. | INTRODUCTION | 7 | |------|---|----| | 2. | MATERIALS AND METHODS | 7 | | 2.1 | Antigen | 7 | | 2.2 | Immunization | | | 2.3 | Myeloma | 8 | | 2.4 | Traditional Fusion. | | | 2.5 | Traditional Screening | | | 2.6 | Traditional Cloning | | | 2.7 | Novel ClonaCell® - HY Fusion | | | 2.8 | Novel ClonaCell® - HY Selection and Cloning | | | 2.9 | Novel ClonaCell® - HY Harvest | | | 2.10 | Novel ClonaCell® - HY Screening | 10 | | 2.11 | Traditional Additional Cloning Step | 10 | | 3. | RESULTS AND DISCUSSION | 10 | | 4. | TROUBLESHOOTING | 11 | | 4.1 | Ricin B-Chain and Ovalbumin | 11 | | 4.2 | Cholera Toxin B | | | 4.3 | Abrin Toxin and Toxoid | | | 4.4 | Fowlpox Virus | | | 4.5 | T2-OVA and T2-BSA | | | 4.6 | Microcystin LR-BSA | | | | SELECTED REFERENCES | 17 | ### TABLES | 1. | Typical ELISA Values during Screening Procedure | 9 | |----|---|----| | 2. | Characterization of mAbs | 11 | | 3. | Probability Theory - Poisson Distribution 37% or Less Positive Clones RTB002 Last Limiting Dilution - 1/64 | 12 | | 4. | Probability Theory - Poisson Distribution 37% or Less Positive Clones OVA005 Last Limiting Dilution - 1/64 | 13 | | 5. | Probability Theory - Poisson Distribution 37% or Less Positive Clones CTB004 Last Limiting Dilution - 1/256 | 14 | ## PRODUCTION OF MURINE MONOCLONAL ANTIBODIES USING TRADITIONAL AND NOVEL TECHNOLOGY #### 1. INTRODUCTION Hybridoma monoclonal antibodies are highly specific antibodies produced in large quantities by cloning a single hybrid cell formed by the fusion of a murine B cell and a tumor cell. Recent attempts to generate a monoclonal antibody against ricin have proven to be successful. Because ricin as a whole is extremely toxic, the B chain, which is non-toxic, was chosen to immunize the mice. The B chain selectively binds to residual groups of galactose present on membrane surfaces found within murine cells. It acts to induce the enclosure of ricin molecules in the B cells. After a pre-determined immunization period, the murine spleens containing the B cells are harvested and fused together with a tumor cell (SP2/0) to generate the first round of monoclonal cells. Subsequent screenings are conducted using the enzyme linked immuno sorbent assay (ELISA) followed by additional cloning steps. The resulting cell lines are stable, monoclonal hybridomas. The supernatant generated from the cell lines are protein purified and tested via ELISA for cross-reactivity and specificity. The final product is a hybridoma monoclonal antibody specific to the target for which it was originally immunized against. Monoclonal antibodies currently produced and stored at the U.S. Army Edgewood Chemical Biological Center (ECBC) include Ricin B Chain, OVA, Abrin, Cholera Toxin B, Fowlpox, T-2, and Microcystin. #### MATERIALS AND METHODS #### 2.1 Antigen • Ricin Toxin B Chain Lyophilized RTB (1.0 mg: Vector) rehydrated in 1 mL phosphate buffered saline (PBS) · Ovalbumin Powder OVA (2.0 mg: Sigma) rehydrated in 1 mL PBS · Abrin Toxin Lyophilized Abrin Toxin (1.0 mg: Toxin Technology Inc.) rehydrated in 1 mL PBS Abrin Toxoid Lyophilized Abrin Toxoid (1.0 mg: Toxin Technology Inc.) rehydrated in 1 mL PBS Cholera Toxin B Lyophilized CTB (1.0 mg: Sigma) rehydrated in 1 mL deionized water Fowlpox Provided by ECBC colleague #### T2-OVA Lyophilized T2-OVA (2.0 mg; Chris Maragos USDA) rehydrated in 0.5 mL deionized water #### T2-BSA Lyophilized T2-BSA (2.0 mg: Chris Maragos USDA) rehydrated in 0.5 mL deionized water #### • Microcystin LR-BSA Lyophilized Microcystin LR-BSA (2.0 mg: Mark Poli USAMRIID) rehydrated in 10.25 mL PBS #### • Microcystin LR-KLH Lyophilized Microcystin LR-KLH (2.0 mg: Mark Poli USAMRIID) rehydrated in 7.5 mL PBS #### 2.2 Immunization Female BALB/c mice were injected subcutaneously. Freund's incomplete adjuvant was always used except for the first injection when the antigen was emulsified in Freund's complete adjuvant. #### 2.3 Myeloma The SP2/O-Ag 14 (SP2/O) myeloma cells were grown in ISCOVE Modified Eagle Medium (IMDM) supplemented with 10% heat-inactivated fetal bovine serum (FBS), 1% Penicillin/ Streptomycin, 1mM Sodium Pyruvate, and 2mM L-Glutamine, at 37 °C in a 5.0% CO₂ water jacketed incubator. #### 2.4 Traditional Fusion The SP2/O cells in log phase of growth were harvested and pelleted via centrifugation at 3500 rpm for 5 min at room temperature. The cells were washed three times with RPMI-1640. The spleens were removed aseptically, and the cells were released by pressing the blunt end of a syringe plunger against a sterile petri dish. Debris was allowed to settle out of solution, and the cells were removed and placed into a fresh, sterile 50 mL conical tube. The red blood cells were lysed with sterile water and RPMI-1640. The suspension was centrifuged at 3500 rpm for 5 min, and the splenocytes were pelleted. The cells were washed three times with RPMI-1640. The SP2/O and splenocytes were counted and mixed at a ratio of 1:3 to 1:7 and were pelleted by centrifugation. Polyethylene glycol 1500 was added to the cells and gently stirred. The suspension was then diluted with RPMI-1640 and centrifuged at 3500 rpm for 5 min. The cells were distributed into 96-well tissue culture plates in IMDM containing hypoxanthine, aminopterin, thymidine (IMDM-HAT) plus 1% Penicillin/Streptomycin, 2mM L-Glutamine, 1mM Sodium Pyruvate, and 10% Bovine Growth Serum (BGS). The cells were kept at 37 °C in a 5% CO₂ water jacketed incubator. #### 2.5 Traditional Screening All 96-well tissue culture plates were then assayed via ELISA 14 days after fusion. Polystyrene 96-well microtitre ELISA plates were coated with 100 μ L of PBS containing 1 to 10 μ g of the desired antigen and placed in a 4 °C refrigerator for 12-24 h. After four washes with 10X PBS and 10 mL Tween 20 (ELISA wash buffer), the plates were blocked for 1 h in a 37 °C incubator with 200 μ L of 50 g skim milk dissolved in 1X PBS. After four washes with ELISA wash buffer, the plates were incubated with 100 μ L of hybrid supernatants for 1 h at 37 °C. After four washes with ELISA wash buffer, 100 μ L of anti-mouse IgA + IgG + IgM (H+L) antibody conjugated with horseradish Peroxidase (HRP) (KPL) (1:3000 dilution in 50 g skim milk dissolved in 1X PBS and 1mL Tween 20) were added and incubated at 37 °C for 1 h. After four washes with ELISA wash buffer, 100 μ L of substrate solution (1:1 dilution of ABTS Peroxidase Substrate Solution A and Peroxidase Substrate Solution B) were added and incubated for 30 min at 37 °C. The absorbances were read at 405 nm (A₄₀₅ nm) with an ELx800TM Absorbance Microplate Reader (BioTek) (see Table 1). | RTB00 | RTB001 Last limiting dilution - 1/64 | | | | | | | | | | | | | |-------|--------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--|--| | 0.129 | 0.100 | 0.183 | 0.110 | 0.092 | 0.097 | 1.808 | 0.176 | 0.084 | 0.088 | 0.108 | 0.105 | | | | 0.091 | 0.129 | 0.177 | 0.085 | 0.074 | 0.069 | 0.082 | 0.077 | 0.096 | 0.111 | 0.084 | 0.083 | | | | 0.123 | 2.037 | 0.091 | 0.089 | 0.075 | 0.083 | 0.094 | 0.079 | 0.077 | 0.213 | 0.091 | 1.734 | | | | 0.088 | 0.092 | 0.187 | 0.073 | 0.079 | 0.069 | 0.055 | 0.133 | 0.070 | 1.863 | 1.892 | 0.096 | | | | 0.084 | 0.092 | 0.087 | 1.852 | 0.097 | 0.075 | 0.081 | 0.063 | 0.072 | 0.075 | 0.080 | 0.088 | | | | 0.100 | 1.998 | 2.100 | 0.085 | 0.071 | 0.149 | 0.073 | 0.080 | 2.068 | 2.020 | 0.081 | 2.064 | | | | 0.100 | 0.108 | 0.319 | 0.109 | 0.129 | 0.120 | 0.104 | 1.905 | 0.097 | 0.119 | 0.092 | 0.178 | | | | 0.104 | 0.320 | 0.114 | 0.115 | 1.897 | 0.143 | 0.142 | 0.099 | 0.118 | 0.119 | 0.093 | 0.085 | | | Table 1. Typical ELISA Values during Screening Procedure #### 2.6 Traditional Cloning The positive hybrids were subcloned once by the limiting dilution procedure in IMDM containing hypoxanthine and thymidine (IMDM-HT) plus 1% Penicillin/Streptomycin, 1mM Sodium Pyruvate, 2mM L-Glutamine and 10% Bovine Growth Serum (BGS) to ensure monoclonality and stability of the cells. Clones were expanded by sequential transfer into 24-well tissue culture plate, 25 and 75 mL tissue culture flasks. The clones were frozen and stored at -195 °C. #### 2.7 Novel ClonaCell® - HY Fusion The SP2/O cells were harvested, counted, and resuspended at 2×10^7 viable cells. The splenocytes were obtained from a single spleen, counted, and resuspended at 1×10^8 viable cells. The 2×10^7 SP2/O cells and 1×10^8 splenocytes were combined in a 50 mL conical tube and centrifuged for 10 min at ~1350 rpm and pelleted. Polyethylene glycol (PEG) was added to the cells and gently stirred. The suspension was then diluted with Medium B and incubated for 15 min. Medium A was slowly added to the suspension and centrifuged at ~1350 rpm for 7 min to form a pellet. The pellet was resuspended in 10 mL Medium C and transferred to a T'75cm² tissue culture flask containing 40 mL of Medium C. The fused cell culture was incubated for 16-24 h at 37 °C in a 5% CO₂ water jacketed incubator. #### 2.8 Novel ClonaCell® - HY Selection and Cloning The 16-24 h post fusion transferred the fused cell suspension to a 50 mL conical tube and centrifuge for 10 min at \sim 1350 to form a pellet. The pellet was resuspended in 10 mL Medium C. The 10 mL cell suspension was transferred into 90 mL of Medium D and mixed completely by inverting the bottle several times. The suspension sat for 15 min at room temperature, allowing the bubbles to rise to the surface. 9.5 mL of the cell suspension were then aseptically plate out into 10 individual 100 mm petri plates. The plates were tilted to level the mixture. The plates were incubated for 14 days at 37 $^{\circ}$ C in a 5% CO₂ water jacketed incubator. #### 2.9 Novel ClonaCell® - HY Harvest At 14 days post fusion; the plates were examined for visible colonies. The isolated colonies were removed from the plates and placed into individual wells of a 96-well tissue culture plate containing 200 μ L of Medium E. the 96-well tissue culture plates were incubated at 37 °C, 5% CO₂ for 4 days without feeding. #### 2.10 Novel ClonaCell® - HY Screening The same screening procedure was followed as in Section 2.5. Positive responses were transferred into 2 wells of a 24-well tissue culture plate, $100~\mu L$ each into 1 mL of Medium E. Once the cells reached a density of 4 x 10^5 cells/mL, one well was frozen and the other was transferred to a T'25cm² tissue culture flask with 5 mL of Medium A and 5 mL of Medium E. After the cells reached a density of 4 x 10^5 cells/mL, the culture was transfer to a T'75cm2 tissue culture flask containing 30 mL of Medium A. #### 2.11 Traditional Additional Cloning Step An additional "traditional" cloning step was added to verify the stability of the clones. The positive hybrids from Section 2.10 were subcloned once by the limiting dilution procedure in IMDM-HT plus 1% Penicillin/Streptomycin, 1mM Sodium Pyruvate, 2mM L-Glutamine, and 10% BGS to ensure monoclonality and stability of the cells. Clones were expanded by sequential transfer into 24-well tissue culture plates, 25 and 75 mL tissue culture flasks. The clones were frozen and stored at -195 °C. #### 3. RESULTS AND DISCUSSION Thirteen hybridomas producing mAbs to various immunogens were selected on the basis of consistently producing positive ELISA results and excreting the desired $IgG_1(\kappa)$ isotype (Table 2). These hybridomas were cloned once and expanded. All 13 of these antibodies belonged to the IgG subclass. Table 2. Characterization of mAbs | mAb | IgG subclass | mAb | IgG subclass | mAb | IgG subclass | |--------|-----------------|--------|-------------------|--------|-----------------| | RTB001 | $IgG_1(\kappa)$ | OVA001 | $IgG_1(\kappa)$ | CTB001 | $IgG_1(\kappa)$ | | RTB002 | $IgG_1(\kappa)$ | OVA002 | $IgG_1(\kappa)$ | CTB002 | $IgG_1(\kappa)$ | | RTB003 | $IgG_1(\kappa)$ | OVA003 | $IgG_1(\kappa)$ | CTB004 | $IgG_1(\kappa)$ | | | | OVA004 | $IgG_{1}(\kappa)$ | CTB005 | $IgG_1(\kappa)$ | | | | OVA005 | $lgG_1(\kappa)$ | | | | | | OVA006 | $IgG_{1}(\kappa)$ | | | | | | | | | | #### 4. TROUBLESHOOTING #### 4.1 Ricin B-Chain and Ovalbumin The positive hybrids were subcloned once by the limiting dilution procedure in IMDM-HT plus 1% Penicillin/Streptomycin, 1mM Sodium Pyruvate, 2mM L-Glutamine and 10% BGS to ensure monoclonality, and stability of the cells. Clones were expanded by sequential transfer into 24-well tissue culture plates, 25 and 75 mL tissue culture flasks. The clones were frozen and stored at -195 °C. The positive hybrids were expanded for protein purification, where it was determined the clones were not monoclonal at the time of the initial selection and freezing. To correct this problem, all positive hybrids were expanded and subcloned two additional times by the limiting dilution procedure that was modified from 3 cells per well (cpw), 1 cpw, ½ cpw and ¼ cpw to ¼ cpw, 1/16 cpw, 1/32 cpw and 1/64 cpw. By applying the probability theory, Poisson distribution (Tables 3 and 4), we were able to calculate with certain confidence the clones have a high probability of being monoclonal. Lower probability = Higher confidence in monoclonality. Clones were expanded by sequential transfer into 24-well tissue culture plates, 25 and 75 mL tissue culture flasks. The clones were frozen and stored at -195 °C. #### 4.2 Cholera Toxin B The positive hybrids were subcloned twice by the limiting dilution procedure in IMDM-HT plus 1% Penicillin/Streptomycin, 1mM Sodium Pyruvate, 2mM L-Glutamine and 10% BGS to ensure monoclonality, and stability of the cells. Clones were expanded by sequential transfer into 24-well tissue culture plates, 25 and 75 mL tissue culture flasks. The clones were frozen and stored at -195 °C. Table 3. Probability Theory – Poisson Distribution 37% or Less Positive Clones RTB002 Last Limiting Dilution - 1/64 | 0.139 | 0.161 | 0.140 | 0.134 | 1.735 | 0.096 | 0.261 | 0.147 | 0.108 | 0.475 | 0.089 | 1.782 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 0.116 | 0.104 | 0.104 | 0.228 | 0.191 | 1.671 | 0.271 | 0.168 | 0.173 | 0.232 | 0.107 | 0.099 | | 0.158 | 0.142 | 0.140 | 1.641 | 0.298 | 0.111 | 0.260 | 0.695 | 0.306 | 1.653 | 0.223 | 0.092 | | 0.084 | 0.096 | 0.160 | 0.196 | 1.931 | 0.202 | 0.097 | 0.221 | 0.288 | 0.267 | 0.239 | 0.186 | | 2.002 | 0.083 | 0.136 | 0.215 | 2.101 | 0.132 | 0.149 | 0.099 | 0.155 | 0.240 | 0.119 | 0.107 | | 1.836 | 0.118 | 0.265 | 0.220 | 0.184 | 1.436 | 0.144 | 0.085 | 1.907 | 0.375 | 1.316 | 0.342 | | 1.772 | 1.786 | 1.381 | 0.083 | 0.086 | 0.093 | 0.069 | 0.165 | 0.117 | 0.087 | 0.077 | 0.623 | | 0.128 | 0.115 | 1.902 | 0.128 | 0.103 | 0.119 | 0.081 | 0.101 | 0.088 | 0.715 | 0.087 | 2.320 | *H12 = parent clone, D5 and E1 = sister clones* Control Set-up Coating + 1° Antibody No Coating + No 1° Antibody | Control Values | | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|--|--|--|--|--|--| | 1.571 | 1.398 | 1.377 | 1.291 | 1.395 | 1.245 | | | | | | | | 0.108 | 0.091 | 0.151 | 0.101 | 0.100 | 0.096 | | | | | | | (-) Control Set-up No Coating + No 1° Antibody (-) Control Average Values 0.108 (-) Control Average 0.108 Monoclonality Probability Control Average 1.380 0.108 3X (-) Control Calculation 0.108 x 3 = 0.324 (+) Clones of 0.324 or higher will be selected 37% or Less (+) Clones 23 (+) Clones / 96 wells = 0.239 0.239 x 100 = 23.95% 23.95% chance clones are monoclonal Table 4. Probability Theory - Poisson Distribution 37% or Less Positive Clones OVA005 Last Limiting Dilution – 1/64 | 0.277 | 0.250 | 0.778 | 0.895 | 0.919 | 0.784 | 0.355 | 0.437 | 2.350 | 0.340 | 0.337 | 0.416 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 0.213 | 0.677 | 0.824 | 0.631 | 0.640 | 0.424 | 0.465 | 0.423 | 0.570 | 0.377 | 0.387 | 0.223 | | 2.475 | 0.335 | 0.528 | 0.496 | 0.562 | 0.529 | 1.837 | 0.377 | 0.382 | 0.322 | 0.364 | 0.255 | | 0.350 | 0.320 | 0.268 | 0.162 | 0.113 | 0.203 | 0.174 | 0.465 | 1.816 | 0.374 | 0.483 | 0.273 | | 2.471 | 0.393 | 0.531 | 0.318 | 0.349 | 0.280 | 1.875 | 0.128 | 0.102 | 0.328 | 0.333 | 0.238 | | 0.316 | 0.363 | 0.626 | 0.321 | 0.311 | 0.233 | 0.121 | 0.242 | 0.367 | 0.271 | 0.334 | 0.190 | | 0.317 | 0.266 | 0.536 | 0.337 | 2.167 | 2.113 | 0.287 | 0.166 | 2.293 | 0.319 | 0.368 | 0.153 | | 0.272 | 0.284 | 0.279 | 0.277 | 1.018 | 0.354 | 0.294 | 0.322 | 0.288 | 0.418 | 0.233 | 0.165 | *C1 = parent clone, E1 and A9 = sister clones* | Control Set-up | | Control | Values | Control Averages | | |-------------------------------|-------------------------|-----------|-----------|-----------------------|------------------------| | Coating + 1° Antibody | 2.648 | 2.534 | 2.542 | 2.640 | 2.591 | | Coating + No 1° Antibody | 0.134 0.136 0.108 0.168 | | | | 0.137 | | No coating + 1° Antibody | 0.147 | 0.172 | 0.125 | 0.125 | 0.142 | | No coating + No 1° Antibody | 0.120 | 0.143 | 0.189 | 0.146 | | | | | | | | | | (-) Control Set-up | (-) C | ontrol Av | verage V | (-) Control Average | | | Coating + No 1° Antibody | | 0.1 | 37 | | | | No coating + 1° Antibody | | 0.1 | 42 | | | | No coating + No 1° Antibody | | 0.1 | 46 | | 0.142 | | | | | | | | | 3X (-) Control Calculation | | | s (+) Clo | | Monoclonal Probability | | | 30 (| +) clones | s / 96 we | | | | $0.142 \times 3 = 0.426$ | | 0.3 | 125 | 31.25% chance | | | (+) Clones of 0.426 or higher | 0.3 | 125 x 10 | 0 = 31.2 | clones are monoclonal | | | will be selected | | | | | | The positive hybrids were expanded for protein purification where it was determined the clones were not monoclonal at the time of the initial selection and freezing. To correct this problem, all positive hybrids were expanded and subcloned an additional time by the limiting dilution procedure, which was now adopted from the Ricin-B Chain and Ovalbumin troubleshooting. The limiting dilution procedure was slightly modified to account for the rapidly growing cells. The 1/32 cpw was removed and 1/256 cpw was added. By applying the probability theory, Poisson distribution, (Table 5), we were able to calculate with certain confidence the clones have a high probability of being monoclonal. Lower probability = Higher confidence in monoclonality. Clones were expanded by sequential transfer into 24-well tissue culture plates, 25 and 75 mL tissue culture flasks. The clones were frozen and stored at -195 °C. Table 5. Probability Theory - Poisson Distribution 37% or Less Positive Clones CTB004 Last Limiting Dilution – 1/256 | 0.206 | 0.329 | 0.294 | 0.301 | 0.274 | 2.614 | 0.366 | 0.305 | 0.310 | 0.312 | 0.213 | 1.252 | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 0.787 | 0.281 | 0.371 | 0.329 | 0.087 | 0.337 | 0.287 | 0.277 | 0.278 | 0.274 | 0.262 | 0.638 | | 0.319 | 0.254 | 0.355 | 0.315 | 0.345 | 0.091 | 2.296 | 0.343 | 2.373 | 0.360 | 0.284 | 0.308 | | 0.325 | 0.339 | 0.378 | 0.357 | 0.076 | 0.086 | 0.099 | 0.082 | 0.183 | 0.312 | 0.316 | 0.326 | | 0.327 | 0.368 | 0.322 | 0.180 | 0.083 | 0.085 | 0.080 | 0.280 | 0.076 | 0.287 | 0.343 | 2.873 | | 0.313 | 0.256 | 1.267 | 0.396 | 2.481 | 0.091 | 0.098 | 0.290 | 0.262 | 0.296 | 0.280 | 2.871 | | 0.281 | 0.299 | 0.336 | 0.292 | 0.316 | 0.340 | 0.113 | 0.323 | 0.302 | 0.292 | 0.271 | 0.620 | | 0.134 | 0.270 | 0.395 | 0.304 | 0.279 | 0.242 | 0.272 | 0.277 | 0.295 | 0.250 | 0.274 | 0.273 | * E12 = parent clone, F12 and A6 = sister clones* | Control Set-up | | Control | Values | Control Averages | | |-------------------------------|-------|-----------|-----------|-----------------------|------------------------| | Coating + 1° Antibody | 2.727 | 2.511 | 2.527 | 2.607 | 2.593 | | Coating + No 1° Antibody | 0.104 | 0.170 | 0.083 | 0.112 | | | No coating + 1° Antibody | 0.160 | 0.125 | 0.092 | 0.096 | 0.118 | | No coating + No 1° Antibody | 0.100 | 0.240 | 0.107 | 0.131 | 0.145 | | | | | | | | | (-) Control Set-up | (-) C | ontrol Av | verage V | alues | (-) Control Average | | Coating + No 1° Antibody | | 0.1 | 12 | | | | No coating + 1° Antibody | | 0.1 | 18 | | | | No coating + No 1° Antibody | | 0.1 | 45 | | 0.125 | | | | | | | | | 3X (-) Control Calculation | | % or Les | ` ' | | Monoclonal Probability | | 0.405 0 = 0.075 | 14 (| +) clones | | lls = | 44 500/ -1 | | $0.125 \times 3 = 0.375$ | | 0.1 | 458 | 14.58% chance | | | (+) Clones of 0.375 or higher | 0. | 146 x 100 | 0 = 14.58 | clones are monoclonal | | | will be selected | | | | | | #### 4.3 Abrin Toxin and Toxoid The positive hybrids were subcloned twice by the limiting dilution procedure in IMDM-HT plus 1% Penicillin/Streptomycin, 1mM Sodium Pyruvate, 2mM L-Glutamine and 10% BGS to ensure monoclonality, and stability of the cells. Clones were expanded by sequential transfer into 24-well tissue culture plates, 25 and 75 mL tissue culture flasks. The clones were frozen and stored at -195 $^{\circ}$ C. The supernatant from the positive hybrids were purified to determine if the clones were monoclonal or needed to undergo further selection. The cell lines produced were extremely slow growing but stable. #### 4.4 Fowlpox Virus Due to the lack of a positive control antibody at the time of the fusion, the fusion was performed and at 14 days post fusion, the cells were harvested and frozen at -195 °C. A positive control antibody was subsequently obtained and tested on the immunogen. The results were disappointing and indicated a failure. It is believed that the storage of the virus was improper, which lead to the lack of an immune response in the mice. Further testing has been postponed at this time. #### 4.5 T2-OVA and T2-BSA The T2-OVA cells did not grow and were subsequently deemed a failure. Further testing of T2-OVA has been postponed at this time. The T2-BSA positive hybrids were subcloned twice by the limiting dilution procedure in IMDM-HT plus 1% Penicillin/Streptomycin, 1mM Sodium Pyruvate, 2mM L-Glutamine and 10% BGS to ensure monoclonality, and stability of the cells. Clones were expanded by sequential transfer into 24-well tissue culture plates, 25 and 75 mL tissue culture flasks. The clones were frozen and stored at -195 °C. The supernatant from the positive hybrids will be purified to determine if the clones are monoclonal or need to undergo further selection. The cell lines produced are extremely slow growing but stable. #### 4.6 Microcystin LR-BSA A new fusion protocol was tested to see if monoclonality could be reached at a quicker rate and still maintain the same quality product. The ClonaCell® -HY Hybridoma Cloning Kit from StemCell Technologies (Vancouver, BC) was tested and proven to be successful. The supernatant from the positive hybrids will be purified so that characterization and down selection can commence. Blank #### SELECTED REFERENCES ClonaCell® - HY Hybridoma Cloning Kit; Tech. 2nd ed. Vol. 1; StemCell Technologies: Vancouver, BC, 2006. Goding, James Monoclonal Antibodies: Principles and Practice; Academic Press: London, 1996. Goyache, Joaquín; Orden, José A.; Blanco, José L.; Hernández, Javier; Doménech, Ana; Suárez, Guillermo; Gómez-Lucía, Esperanza Murine Monoclonal Antibodies against Staphylococcal Enterotoxin B: Production and Characterization. *FEMS Microbiology Immunology*. **1992**, *89*, 247-54. Ikematsu, Hideyuki; Goldfarb, Inna S.; Harindranath, Magaradona; Kasaian, Marion T.; Casali, Paolo Generation of Human Monoclonal Antibody-Producing Cell Lines by Epstein-Barr Virus (EBV)-Transformation of B Lymphocytes and Somatic Cell Hybridization Techniques. *J. Tiss. Cult. Meth.* **1992**, *14*, 9-12. Liedert, Bernd; Pluim, Dick; Schellens, Jan; Thomale, Jurgen Adduct-Specific Monoclonal Antibodies for the Measurement of Cisplatin-Induced DNA Lesions in Individual Cell Nuclei. *Nucleic Acids Research.* **2006**, *E47 34*, 1-12.